
NTZ

NQZ

NFZ

Pneumatic actuator with integrated digital
measuring detector and safety locking system
Ø 32 ÷ 63 mm

Intelligent pneumatic
actuatorsNTZ-NQZ-NFZ

Pneumatic actuator with digital measuring
detector
Ø 32 ÷ 63 mm

Pneumatic actuator with integrated safety
locking system
Ø 32 ÷ 63 mm

Pneumatic
piston

Screw

Lock

Encoder

2 42 Subject to change

NTZ - NQZ - NFZ
Ø 32 ÷ 63 mm - Intelligent pneumatic actuators

Pneumatic actuator with integrated digital measuring system and safety locking device

NTZ

CODIFICATION KEY

1

N

1 Series

T Z 0 3 5 03 2 0

2 3

2 Bore (mm)

032 =
040 =
050 =
063 =

3 Max stroke (mm)

Ø32
Ø40
Ø50
Ø63

NTZ = Ø 32 ÷ 63 mm - Pneumatic actuator with integrated
 digital measuring system and safety locking device

The system does not need to be connected to the moving part of the mechanism, as movement is generated by an internal piston with
bidirectional pneumatic function. Such piston, operated by a 5-way valve, moves autonomously untill it meets the obstacle, thus measuring
the stopping position.
Position detection is obtained by the transformation of the translation movement of the piston rod into the rotary movement of the screw,
by means of screw-female screw coupling. Then the encoder turns the rotation into a sequence of electrical impulses.
The piston and the encoder body need to be fi xed, i.e. must not move regardless of screw rotation. This is the reason why the cylinder has
been designed with octagonal piston and properly modifi ed non-rotating piston rod.
The speed of the impact against the obstacle is limited by proper calibrated reducers which are embodied in the actuator, while the
translation speed can be suitably controlled by means of a standard fl ow regulator.
For the indicated repeatability of reading to be guaranteed, the translation speed needs to be kept as constant as possible.
Main application fi elds are: mechanisation, palletization and automation of opeating machines.

Pneumatic actuator with digital measuring system

NQZ

Pneumatic actuators with digital measuring system are particularly suitable for:
- Detection of stopping position
- Anti-collision control in critical sequencing cycles
- Level control in palletization / de-palletization of piled objects
- Identifi cation, classifi cation and dimensional selection of objects (tolerances and rejects)
- Certifi cation stations of machined pieces or tool breaking on machines for chip removal

The device can be used as both digital measuring detector and pneumatic actuator with digital measuring system

Max speed: 0,2 m/s (detector) 0,8 m/s (actuator)
Repeatability accuracy: ± 0,02 mm

CODIFICATION KEY

1

N

1 Series

Z 0 3 5 03 2 0

2 3

2 Bore (mm)

032 =
040 =
050 =
063 =

3 Max stroke (mm)

Ø32
Ø40
Ø50
Ø63

NQZ = Ø 32 ÷ 63 mm - Pneumatic actuator with integrated
 digital measuring system

Q

0350 (Ø32)
0450 (Ø40)
0600 (Ø50)
0750 (Ø63)

0350 (Ø32)
0450 (Ø40)
0600 (Ø50)
0750 (Ø63)

2

2

UNIVER GROUP

43

H
ig

h-
Te

ch
H

ig
h-

Te
ch

Subject to change

Locking device embodied in the cylinder rear part in axial position.
High repeatability and intervention speed (16 m/s).

Recommended application:
Emergency braking intervention at the speed allowed by the cylinder; for repeated functioning, as locking unit or braking intervention
≤ 50 mm/s.

Piston rod holding force (without axial backlasch): ≥ 3 times the thrust of a cylinder supplied at 6 bar.
Locking force independent from ambient conditions or piston rod maintenance.
Locking device passive functioning, in absence of signal and/or air supply.

Minimum pressure: ≥ 3 bar

Pneumatic actuator with integrated safety locking device

NFZ

CODIFICATION KEY

1

N

1 Series

F Z 0 3 5 03 2 0

2 3

2 Bore (mm)

032 =
040 =
050 =
063 =

3 Max stroke (mm)

Ø32
Ø40
Ø50
Ø63

NFZ = Ø 32 ÷ 63 mm - Pneumatic actuator with integrated
 safety locking device

NTZ-NQZ-NFZ Intelligent pneumatic actuators

0350 (Ø32)
0450 (Ø40)
0600 (Ø50)
0750 (Ø63)

	0.intro+indice generale-EN
	1.cilindri-EN
	2.high-tech-EN
	3.valvole-EN
	4.trattamento aria-EN
	5.raccordi e tubi-EN
	6.sensori magnetici-EN
	7.kit di assemblaggio-EN
	8.automotive-EN
	9.certificazioni-indice analitico-rete commerciale-EN

